
February 2014� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association

Money Makes the World
Go Around

Interdisciplinary Unit for Grades 3–5
Kim Beal, Diane Bottomley, and Peggy Rice

Description
This economics unit includes inquiry, framed with strong
reading/writing connections that lead to a variety of col-
laborations, conversations, and presentations of knowl-
edge and ideas. Embedded in these learning activities is
an emphasis on developing language and foundational
skills. As a result, this unit encompasses many of the ELA
Common Core State Standards (National Governors
Association Center for Best Practices & Council of Chief
State School Officers, 2010). Students will engage in close
reading of fiction and nonfiction texts that include an
emphasis on key ideas and details, the author’s craft/
text structure, and integration of knowledge and ideas.
Students will also engage in a range of writing through-
out the unit. They will conduct research, write informa-
tive paragraphs, complete impromptu writing to exhibit
understanding of concepts, write narrative responses to
reading, write a poem, write in a journal/learning log,
write an advertisement, and write a business plan. To
deepen understandings of content, students will engage
in a variety of groupings, such as paired readings, small-
group book clubs, and whole-class grand conversations.
In addition to contributing to discussions, students will
also present their perspectives via presentations, such as

Readers Theatre, poetry dramatizations, and a commer-
cial to advertise their business. Throughout these activi-
ties, students will develop understandings of vocabulary
and effective use of language conventions. They will also
develop fluency through repeated readings of text, such
as poetry and sharing passages from the book club books.
The culminating project, the Young Entrepreneurs’
Emporium, will highlight students’ understandings and
will also include engagement in all of the language arts.

This integrated unit focusing on economics is designed
to develop the following enduring understandings:

1. �Economics is the study of how decisions are made and
the impact of these decisions.

2. �People have unlimited wants but only limited re-
sources, so everyone must make economic choices.

3. Money is an essential component of an economy.
4. We are part of an interdependent world economy.
5. �Economies at the local, state, and national level

change over time.
6. �Economic changes happen one person and one com-

munity at a time.

GRADES

3–5

Instructional Units for
the Engaging ClassroomIRA BRIDGES

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association2

Unit Overview

Week Grouping Central Ideas
Objectives:
Essential Questions

Teaching and
Learning Activities

Common Core State Standards
and Learning Goals Achieved Texts Used

1 Individual,
pairs, small
groups,
whole group

Interdependent
world economy

1. What is economics?
2. �How do resources

impact our needs and
wants?

3. �Why is money an
essential component
of an economy?

4. �How is the
world economy
interdependent?

5. �How have economies
changed over time?

Students will help
create a Readers
Theatre script
that explains how
a chocolate chip
cookie represents
interdependence.

RL3.1
RL3.2
RL3.3
RL3.4
RL4.1
RL4.2
RL4.3
RL4.4
RL5.1
RL5.2
RL5.3
RL5.4

RF3.3
RF3.4
RF4.3
RF4.4
RF5.3
RF5.4

W3.1
W3.2
W4.1
W4.2
W5.1
W5.2

SL3.1
SL3.2
SL3.3
SL3.6
SL4.1
SL4.2
SL4.3
SL4.6
SL5.1
SL5.2
SL5.3
SL5.6

L3.1
L3.2
L3.3
L3.4
L3.5
L3.6
L4.1
L4.2
L4.3

L4.4
L4.5
L4.6
L5.1
L5.2
L5.3
L5.4
L5.5
L5.6

All in Just One Cookie
Contemporary

Realistic Fiction
text set

Biography text set

Indiana Social
Studies Standards
• �Grade 3

Economics
• �Grade 4

Economics
• �Grade 5

Economics

2 Individual,
pairs, small
groups,
whole group

Economic
changes

1. What is economics?
2. �How do resources

impact our needs and
wants?

3. �Why is money an
essential component
of an economy?

4. �How is the
world economy
interdependent?

5. �How have economies
changed over time?

Students will
analyze the
experiences of
entrepreneurs,
focusing on
common character
traits, challenges,
and successes.
They will also
identify examples
of economics
terminology.

RI3.1
RI3.2
RI3.3
RI3.4
RI3.5
RI3.7
RI3.9
RI4.1
RI4.2
RI4.3
RI4.4
RI4.5
RI4.7
RI4.9
RI5.1
RI5.2
RI5.3
RI5.4
RI5.5
RI5.7
RI5.9

W3.1
W3.2
W3.7
W3.8

W4.1
W4.2
W4.7
W4.8
W4.9
W5.1
W5.2
W5.7
W5.8
W5.9

L3.1
L3.2
L3.3
L3.4
L3.5
L3.6
L4.1
L4.2
L4.3
L4.4
L4.5
L4.6
L5.1
L5.2
L5.3

L5.4
L5.5
L5.6

RL 3.1
RL3.3
RL3.5
RL3.10
RL4.1
RL4.3
RL4.10
RL5.1
RL5.3
RL5.10

SL3.1
SL3.2
SL3.3

SL3.5
SL3.6
SL4.1
SL4.2
SL4.3
SL4.5
SL4.6
SL5.1
SL5.2
SL5.3
SL5.5
SL5.6

RF3.4
RF4.4
RF3.4b
RF4.4b
RF5.4b

Rickshaw Girl
Picture Book

Biography text set
Collect Biographies

text set
Poetry Anthologies

text set

Indiana Social
Studies Standards
• �Grade 3

Economics
• �Grade 4

Economics
• �Grade 5

Economics
(continued)

http://www.corestandards.org/ELA-Literacy/RL/3/1
http://www.corestandards.org/ELA-Literacy/RL/3/2
http://www.corestandards.org/ELA-Literacy/RL/3/3
http://www.corestandards.org/ELA-Literacy/RL/3/4
http://www.corestandards.org/ELA-Literacy/RL/4/1
http://www.corestandards.org/ELA-Literacy/RL/4/2
http://www.corestandards.org/ELA-Literacy/RL/4/3
http://www.corestandards.org/ELA-Literacy/RL/4/4
http://www.corestandards.org/ELA-Literacy/RL/5/1
http://www.corestandards.org/ELA-Literacy/RL/5/2
http://www.corestandards.org/ELA-Literacy/RL/5/3
http://www.corestandards.org/ELA-Literacy/RL/5/4
http://www.corestandards.org/ELA-Literacy/RF/3/3/
http://www.corestandards.org/ELA-Literacy/RF/3/4
http://www.corestandards.org/ELA-Literacy/RF/4/3
http://www.corestandards.org/ELA-Literacy/RF/4/4
http://www.corestandards.org/ELA-Literacy/RF/5/3
http://www.corestandards.org/ELA-Literacy/RF/5/4
http://www.corestandards.org/ELA-Literacy/W/3/1
http://www.corestandards.org/ELA-Literacy/W/3/2
http://www.corestandards.org/ELA-Literacy/W/4/1
http://www.corestandards.org/ELA-Literacy/W/4/2
http://www.corestandards.org/ELA-Literacy/W/5/1
http://www.corestandards.org/ELA-Literacy/W/5/2
http://www.corestandards.org/ELA-Literacy/SL/3/1
http://www.corestandards.org/ELA-Literacy/SL/3/2
http://www.corestandards.org/ELA-Literacy/SL/3/3
http://www.corestandards.org/ELA-Literacy/SL/3/6
http://www.corestandards.org/ELA-Literacy/SL/4/1
http://www.corestandards.org/ELA-Literacy/SL/4/2
http://www.corestandards.org/ELA-Literacy/SL/4/3
http://www.corestandards.org/ELA-Literacy/SL/4/6
http://www.corestandards.org/ELA-Literacy/SL/5/1
http://www.corestandards.org/ELA-Literacy/SL/5/2
http://www.corestandards.org/ELA-Literacy/SL/5/3
http://www.corestandards.org/ELA-Literacy/SL/5/6
http://www.corestandards.org/ELA-Literacy/L/3/1
http://www.corestandards.org/ELA-Literacy/L/3/2
http://www.corestandards.org/ELA-Literacy/L/3/3
http://www.corestandards.org/ELA-Literacy/L/3/4
http://www.corestandards.org/ELA-Literacy/L/3/5
http://www.corestandards.org/ELA-Literacy/L/3/6
http://www.corestandards.org/ELA-Literacy/L/4/1
http://www.corestandards.org/ELA-Literacy/L/4/2
http://www.corestandards.org/ELA-Literacy/L/4/3
http://www.corestandards.org/ELA-Literacy/L/4/4
http://www.corestandards.org/ELA-Literacy/L/4/5
http://www.corestandards.org/ELA-Literacy/L/4/6
http://www.corestandards.org/ELA-Literacy/L/5/1
http://www.corestandards.org/ELA-Literacy/L/5/2
http://www.corestandards.org/ELA-Literacy/L/5/3
http://www.corestandards.org/ELA-Literacy/L/5/4
http://www.corestandards.org/ELA-Literacy/L/5/5
http://www.corestandards.org/ELA-Literacy/L/5/6
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=5&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=5&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=6&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=6&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=7&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=7&c=0&stid=0
http://www.corestandards.org/ELA-Literacy/RI/3/1
http://www.corestandards.org/ELA-Literacy/RI/3/2
http://www.corestandards.org/ELA-Literacy/RI/3/3
http://www.corestandards.org/ELA-Literacy/RI/3/4
http://www.corestandards.org/ELA-Literacy/RI/3/5
http://www.corestandards.org/ELA-Literacy/RI/3/7
http://www.corestandards.org/ELA-Literacy/RI/3/9
http://www.corestandards.org/ELA-Literacy/RI/4/1
http://www.corestandards.org/ELA-Literacy/RI/4/2
http://www.corestandards.org/ELA-Literacy/RI/4/3
http://www.corestandards.org/ELA-Literacy/RI/4/4
http://www.corestandards.org/ELA-Literacy/RI/4/5
http://www.corestandards.org/ELA-Literacy/RI/4/7
http://www.corestandards.org/ELA-Literacy/RI/4/9
http://www.corestandards.org/ELA-Literacy/RI/5/1
http://www.corestandards.org/ELA-Literacy/RI/5/2
http://www.corestandards.org/ELA-Literacy/RI/5/3
http://www.corestandards.org/ELA-Literacy/RI/5/4
http://www.corestandards.org/ELA-Literacy/RI/5/5
http://www.corestandards.org/ELA-Literacy/RI/5/7
http://www.corestandards.org/ELA-Literacy/RI/5/9
http://www.corestandards.org/ELA-Literacy/W/3/1
http://www.corestandards.org/ELA-Literacy/W/3/2
http://www.corestandards.org/ELA-Literacy/W/3/7
http://www.corestandards.org/ELA-Literacy/W/3/8
http://www.corestandards.org/ELA-Literacy/W/4/1
http://www.corestandards.org/ELA-Literacy/W/4/2
http://www.corestandards.org/ELA-Literacy/W/4/7
http://www.corestandards.org/ELA-Literacy/W/4/8
http://www.corestandards.org/ELA-Literacy/W/4/9
http://www.corestandards.org/ELA-Literacy/W/5/1
http://www.corestandards.org/ELA-Literacy/W/5/2
http://www.corestandards.org/ELA-Literacy/W/5/7
http://www.corestandards.org/ELA-Literacy/W/5/8
http://www.corestandards.org/ELA-Literacy/W/5/9
http://www.corestandards.org/ELA-Literacy/L/3/1
http://www.corestandards.org/ELA-Literacy/L/3/2
http://www.corestandards.org/ELA-Literacy/L/3/3
http://www.corestandards.org/ELA-Literacy/L/3/4
http://www.corestandards.org/ELA-Literacy/L/3/5
http://www.corestandards.org/ELA-Literacy/L/3/6
http://www.corestandards.org/ELA-Literacy/L/4/1
http://www.corestandards.org/ELA-Literacy/L/4/2
http://www.corestandards.org/ELA-Literacy/L/4/3
http://www.corestandards.org/ELA-Literacy/L/4/4
http://www.corestandards.org/ELA-Literacy/L/4/5
http://www.corestandards.org/ELA-Literacy/L/4/6
http://www.corestandards.org/ELA-Literacy/L/5/1
http://www.corestandards.org/ELA-Literacy/L/5/2
http://www.corestandards.org/ELA-Literacy/L/5/3
http://www.corestandards.org/ELA-Literacy/L/5/4
http://www.corestandards.org/ELA-Literacy/L/5/5
http://www.corestandards.org/ELA-Literacy/L/5/6
http://www.corestandards.org/ELA-Literacy/RL/3/1
http://www.corestandards.org/ELA-Literacy/RL/3/3
http://www.corestandards.org/ELA-Literacy/RL/3/5
http://www.corestandards.org/ELA-Literacy/RL/3/10
http://www.corestandards.org/ELA-Literacy/RL/4/1
http://www.corestandards.org/ELA-Literacy/RL/4/3
http://www.corestandards.org/ELA-Literacy/RL/4/10
http://www.corestandards.org/ELA-Literacy/RL/5/1
http://www.corestandards.org/ELA-Literacy/RL/5/3
http://www.corestandards.org/ELA-Literacy/RL/5/10
http://www.corestandards.org/ELA-Literacy/SL/3/1
http://www.corestandards.org/ELA-Literacy/SL/3/2
http://www.corestandards.org/ELA-Literacy/SL/3/3
http://www.corestandards.org/ELA-Literacy/SL/3/5
http://www.corestandards.org/ELA-Literacy/SL/3/6
http://www.corestandards.org/ELA-Literacy/SL/4/1
http://www.corestandards.org/ELA-Literacy/SL/4/2
http://www.corestandards.org/ELA-Literacy/SL/4/3
http://www.corestandards.org/ELA-Literacy/SL/4/5
http://www.corestandards.org/ELA-Literacy/SL/4/6
http://www.corestandards.org/ELA-Literacy/SL/5/1
http://www.corestandards.org/ELA-Literacy/SL/5/2
http://www.corestandards.org/ELA-Literacy/SL/5/3
http://www.corestandards.org/ELA-Literacy/SL/5/5
http://www.corestandards.org/ELA-Literacy/SL/5/6
http://www.corestandards.org/ELA-Literacy/RF/3/4
http://www.corestandards.org/ELA-Literacy/RF/4/4
http://www.corestandards.org/ELA-Literacy/RF/3/4/b
http://www.corestandards.org/ELA-Literacy/RF/4/4/b
http://www.corestandards.org/ELA-Literacy/RF/5/4/b
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=5&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=5&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=6&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=6&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=7&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=7&c=0&stid=0

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association3

Week Grouping Central Ideas
Objectives:
Essential Questions

Teaching and
Learning Activities

Common Core State Standards
and Learning Goals Achieved Texts Used

3 Individual,
pairs, small
groups,
whole group

Making sense
of money

1. What is economics?
2. �How do resources

impact our needs and
wants?

3. �Why is money an
essential component
of an economy?

4. �How is the
world economy
interdependent?

5. �How have economies
changed over time?

Students will
make connections
between a
nonfiction text
about economics
with picture books
that feature an
entrepreneur.

RL3.1
RL3.3
RL4.1
RL4.3
RL5.1
RL5.3

SL3.1
SL3.2
SL3.3
SL3.5
SL3.6
SL4.1
SL4.2
SL4.3
SL4.5
SL4.6
SL5.1
SL5.2
SL5.3
SL5.5
SL5.6

L3.1
L3.2
L3.3

L3.4
L3.5
L3.6
L4.1
L4.2
L4.3
L4.4
L4.5
L4.6
L5.1
L5.2
L5.3
L5.4
L5.5
L5.6

RI3.1
RI3.2
RI3.3
RI3.4
RI3.5
RI3.7
RI4.1
RI4.2
RI4.3

RI4.4
RI4.5
RI4.7
RI5.1
RI5.2
RI5.3
RI5.4
RI5.5
RI5.7

RF3.3
RF3.4
RF4.3
RF4.4
RF5.3
RF5.4

W3.2
W3.3
W3.4
W3.5
W3.6
W4.2
W4.3
W4.4
W4.5
W4.6
W5.2
W5.3
W5.4
W5.5
W5.6

Show Me the Money
Fiction Picture Books

text set

Indiana Social
Studies Standards
• �Grade 3

Economics
• �Grade 4

Economics
• �Grade 5

Economics

4 Individual,
whole group

Economic
choices

1. What is economics?
2. �How do resources

impact our needs and
wants?

3. �Why is money an
essential component
of an economy?

4. �How is the
world economy
interdependent?

5. �How have economies
changed over time?

Students will use
leveled nonfiction
texts to study how
resources are used
to make products.
Using text features
will be emphasized.

RI3.1
RI3.2
RI3.3
RI3.4
RI3.5
RI3.7
RI4.1
RI4.2
RI4.3
RI4.4
RI4.5
RI4.7
RI5.1
RI5.2
RI5.3
RI5.4
RI5.5
RI5.7

RF3.3
RF3.4
RF4.3

RF4.4
RF5.3
RF5.4

W3.2
W3.4
W3.5
W3.6
W4.2
W4.4
W4.5
W4.6
W5.2
W5.4
W5.5
W5.6

SL3.1
SL3.2
SL3.3
SL3.5
SL3.6

SL4.1
SL4.2
SL4.3
SL4.5
SL4.6
SL5.1
SL5.2
SL5.3
SL5.5
SL5.6

L3.1
L3.2
L3.3
L3.4

L3.5
L3.6
L4.1
L4.2
L4.3
L4.4
L4.5
L4.6
L5.1
L5.2
L5.3
L5.4
L5.5
L5.6

Nonfiction text sets
“Providing Goods”

Indiana Social
Studies Standards
• �Grade 3

Economics
• �Grade 4

Economics
• �Grade 5

Economics

Unit Overview (Continued)

http://www.corestandards.org/ELA-Literacy/RL/3/1
http://www.corestandards.org/ELA-Literacy/RL/3/3
http://www.corestandards.org/ELA-Literacy/RL/4/1
http://www.corestandards.org/ELA-Literacy/RL/4/3
http://www.corestandards.org/ELA-Literacy/RL/5/1
http://www.corestandards.org/ELA-Literacy/RL/5/3
http://www.corestandards.org/ELA-Literacy/SL/3/1
http://www.corestandards.org/ELA-Literacy/SL/3/2
http://www.corestandards.org/ELA-Literacy/SL/3/3
http://www.corestandards.org/ELA-Literacy/SL/3/5
http://www.corestandards.org/ELA-Literacy/SL/3/6
http://www.corestandards.org/ELA-Literacy/SL/4/1
http://www.corestandards.org/ELA-Literacy/SL/4/2
http://www.corestandards.org/ELA-Literacy/SL/4/3
http://www.corestandards.org/ELA-Literacy/SL/4/5
http://www.corestandards.org/ELA-Literacy/SL/4/6
http://www.corestandards.org/ELA-Literacy/SL/5/1
http://www.corestandards.org/ELA-Literacy/SL/5/2
http://www.corestandards.org/ELA-Literacy/SL/5/3
http://www.corestandards.org/ELA-Literacy/SL/5/5
http://www.corestandards.org/ELA-Literacy/SL/5/6
http://www.corestandards.org/ELA-Literacy/L/3/1
http://www.corestandards.org/ELA-Literacy/L/3/2
http://www.corestandards.org/ELA-Literacy/L/3/3
http://www.corestandards.org/ELA-Literacy/L/3/4
http://www.corestandards.org/ELA-Literacy/L/3/5
http://www.corestandards.org/ELA-Literacy/L/3/6
http://www.corestandards.org/ELA-Literacy/L/4/1
http://www.corestandards.org/ELA-Literacy/L/4/2
http://www.corestandards.org/ELA-Literacy/L/4/3
http://www.corestandards.org/ELA-Literacy/L/4/4
http://www.corestandards.org/ELA-Literacy/L/4/5
http://www.corestandards.org/ELA-Literacy/L/4/6
http://www.corestandards.org/ELA-Literacy/L/5/1
http://www.corestandards.org/ELA-Literacy/L/5/2
http://www.corestandards.org/ELA-Literacy/L/5/3
http://www.corestandards.org/ELA-Literacy/L/5/4
http://www.corestandards.org/ELA-Literacy/L/5/5
http://www.corestandards.org/ELA-Literacy/L/5/6
http://www.corestandards.org/ELA-Literacy/RI/3/1
http://www.corestandards.org/ELA-Literacy/RI/3/2
http://www.corestandards.org/ELA-Literacy/RI/3/3
http://www.corestandards.org/ELA-Literacy/RI/3/4
http://www.corestandards.org/ELA-Literacy/RI/3/5
http://www.corestandards.org/ELA-Literacy/RI/3/7
http://www.corestandards.org/ELA-Literacy/RI/4/1
http://www.corestandards.org/ELA-Literacy/RI/4/2
http://www.corestandards.org/ELA-Literacy/RI/4/3
http://www.corestandards.org/ELA-Literacy/RI/4/4
http://www.corestandards.org/ELA-Literacy/RI/4/5
http://www.corestandards.org/ELA-Literacy/RI/4/7
http://www.corestandards.org/ELA-Literacy/RI/5/1
http://www.corestandards.org/ELA-Literacy/RI/5/2
http://www.corestandards.org/ELA-Literacy/RI/5/3
http://www.corestandards.org/ELA-Literacy/RI/5/4
http://www.corestandards.org/ELA-Literacy/RI/5/5
http://www.corestandards.org/ELA-Literacy/RI/5/7
http://www.corestandards.org/ELA-Literacy/RF/3/3
http://www.corestandards.org/ELA-Literacy/RF/3/4
http://www.corestandards.org/ELA-Literacy/RF/4/3
http://www.corestandards.org/ELA-Literacy/RF/4/4
http://www.corestandards.org/ELA-Literacy/RF/5/3
http://www.corestandards.org/ELA-Literacy/RF/5/4
http://www.corestandards.org/ELA-Literacy/W/3/2
http://www.corestandards.org/ELA-Literacy/W/3/3
http://www.corestandards.org/ELA-Literacy/W/3/4
http://www.corestandards.org/ELA-Literacy/W/3/5
http://www.corestandards.org/ELA-Literacy/W/3/6
http://www.corestandards.org/ELA-Literacy/W/4/2
http://www.corestandards.org/ELA-Literacy/W/4/3
http://www.corestandards.org/ELA-Literacy/W/4/4
http://www.corestandards.org/ELA-Literacy/W/4/5
http://www.corestandards.org/ELA-Literacy/W/4/6
http://www.corestandards.org/ELA-Literacy/W/5/2
http://www.corestandards.org/ELA-Literacy/W/5/3
http://www.corestandards.org/ELA-Literacy/W/5/4
http://www.corestandards.org/ELA-Literacy/W/5/5
http://www.corestandards.org/ELA-Literacy/W/5/6
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=5&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=5&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=6&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=6&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=7&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=7&c=0&stid=0
http://www.corestandards.org/ELA-Literacy/RI/3/1
http://www.corestandards.org/ELA-Literacy/RI/3/2
http://www.corestandards.org/ELA-Literacy/RI/3/3
http://www.corestandards.org/ELA-Literacy/RI/3/4
http://www.corestandards.org/ELA-Literacy/RI/3/5
http://www.corestandards.org/ELA-Literacy/RI/3/7
http://www.corestandards.org/ELA-Literacy/RI/4/1
http://www.corestandards.org/ELA-Literacy/RI/4/2
http://www.corestandards.org/ELA-Literacy/RI/4/3
http://www.corestandards.org/ELA-Literacy/RI/4/4
http://www.corestandards.org/ELA-Literacy/RI/4/5
http://www.corestandards.org/ELA-Literacy/RI/4/7
http://www.corestandards.org/ELA-Literacy/RI/5/1
http://www.corestandards.org/ELA-Literacy/RI/5/2
http://www.corestandards.org/ELA-Literacy/RI/5/3
http://www.corestandards.org/ELA-Literacy/RI/5/4
http://www.corestandards.org/ELA-Literacy/RI/5/5
http://www.corestandards.org/ELA-Literacy/RI/5/7
http://www.corestandards.org/ELA-Literacy/RF/3/3
http://www.corestandards.org/ELA-Literacy/RF/3/4
http://www.corestandards.org/ELA-Literacy/RF/4/3
http://www.corestandards.org/ELA-Literacy/RF/4/4
http://www.corestandards.org/ELA-Literacy/RF/5/3
http://www.corestandards.org/ELA-Literacy/RF/5/4
http://www.corestandards.org/ELA-Literacy/W/3/2
http://www.corestandards.org/ELA-Literacy/W/3/4
http://www.corestandards.org/ELA-Literacy/W/3/5
http://www.corestandards.org/ELA-Literacy/W/3/6
http://www.corestandards.org/ELA-Literacy/W/4/2
http://www.corestandards.org/ELA-Literacy/W/4/4
http://www.corestandards.org/ELA-Literacy/W/4/5
http://www.corestandards.org/ELA-Literacy/W/4/6
http://www.corestandards.org/ELA-Literacy/W/5/2
http://www.corestandards.org/ELA-Literacy/W/5/4
http://www.corestandards.org/ELA-Literacy/W/5/5
http://www.corestandards.org/ELA-Literacy/W/5/6
http://www.corestandards.org/ELA-Literacy/SL/3/1
http://www.corestandards.org/ELA-Literacy/SL/3/2
http://www.corestandards.org/ELA-Literacy/SL/3/3
http://www.corestandards.org/ELA-Literacy/SL/3/5
http://www.corestandards.org/ELA-Literacy/SL/3/6
http://www.corestandards.org/ELA-Literacy/SL/4/1
http://www.corestandards.org/ELA-Literacy/SL/4/2
http://www.corestandards.org/ELA-Literacy/SL/4/3
http://www.corestandards.org/ELA-Literacy/SL/4/5
http://www.corestandards.org/ELA-Literacy/SL/4/6
http://www.corestandards.org/ELA-Literacy/SL/5/1
http://www.corestandards.org/ELA-Literacy/SL/5/2
http://www.corestandards.org/ELA-Literacy/SL/5/3
http://www.corestandards.org/ELA-Literacy/SL/5/5
http://www.corestandards.org/ELA-Literacy/SL/5/6
http://www.corestandards.org/ELA-Literacy/L/3/1
http://www.corestandards.org/ELA-Literacy/L/3/2
http://www.corestandards.org/ELA-Literacy/L/3/3
http://www.corestandards.org/ELA-Literacy/L/3/4
http://www.corestandards.org/ELA-Literacy/L/3/5
http://www.corestandards.org/ELA-Literacy/L/3/6
http://www.corestandards.org/ELA-Literacy/L/4/1
http://www.corestandards.org/ELA-Literacy/L/4/2
http://www.corestandards.org/ELA-Literacy/L/4/3
http://www.corestandards.org/ELA-Literacy/L/4/4
http://www.corestandards.org/ELA-Literacy/L/4/5
http://www.corestandards.org/ELA-Literacy/L/4/6
http://www.corestandards.org/ELA-Literacy/L/5/1
http://www.corestandards.org/ELA-Literacy/L/5/2
http://www.corestandards.org/ELA-Literacy/L/5/3
http://www.corestandards.org/ELA-Literacy/L/5/4
http://www.corestandards.org/ELA-Literacy/L/5/5
http://www.corestandards.org/ELA-Literacy/L/5/6
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=5&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=5&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=6&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=6&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=7&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=7&c=0&stid=0

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association4

Texts
A variety of quality children’s literature is embedded
throughout the unit in various genres to help students
uncover the answers to the essential questions. We
included a variety of choices to encompass grades 3
through 5.

Whole-Class Interactive Read-Alouds:
Various Genres
Brittain, B. (1992). All the money in the world. New York:

HarperCollins Children’s Books.
Goodman, S. (2006). All in just one cookie. New York:

Greenwillow Books.
Perkins, M. (2008). Rickshaw girl. Watertown, MA:

Charlesbridge Publishing.
Stanley, J. (2000). Hurry freedom: African Americans

in gold rush California. New York: Crown Books for
Young Readers.

Winter, J. (2010). Here comes the garbage barge. Bel Air,
CA: Schwartz & Wade.

Guided Book Clubs:
Contemporary Realistic Fiction
Conford, E. (1991). What’s cooking, Jenney Archer? New

York: Little, Brown Books for Young Readers.
Davies, J. (2009). The lemonade war. New York:

Houghton Mifflin Company.
Paulsen, G. (2009). Lawn boy. New York: Random

House.
Merrill, J. (2006). The toothpaste millionaire. New York:

Houghton Mifflin Company
Clements, A. (2007). Lunch money. New York: Simon &

Schuster Books.

Guided Reading Book Clubs: Biography
Adler, D.A. (1999). A picture book of George Washington

Carver. New York: Holiday House.
Bolden, T. (2008). George Washington Carver. New York:

Harry N. Abrams
Carlson, L. (1998). Boss of the plains: The hat that won

the West. New York: Penguin Group USA.
Carter, A. & Saller, C. (2000) George Washington

Carver. Minneapolis, MN: Millbrook Press.
Finkelstein, N. (1997). With heroic truth: The life of

Edward R. Murrow. Lincoln, NE: iUniverise Inc.
Fleming, C. (2009). The great and only Barnum: The tre-

mendous, stupendous life of showman P. T. Barnum.
Bel Air, CA: Schwartz & Wade.

Grigsby, S. (2010). In the garden with Dr. Carver. China:
Albert Whitman & Company.

Holub, J. (2010). Who was Jim Henson? New York:
Penguin Group.

Kent, Z. (1999). Andrew Carnegie: Steel king and friend
to libraries. Berkeley Heights, NJ: Enslow Publishers.

Lasky, K. (2000). Vision of beauty: The story of Sarah
Breedlove Walker. Sommervile, MA: Candlewick.

Lasky, K. (2006). John Muir: America’s first environmen-
talist. Sommerville, MA: Candlewick.

Turner, G. (2010). Fort Mose: And the story of the man
who built the first free black settlement in colonial
America. New York: Harry N. Abrams.

McCully, E.A. (2006). Marvelous Mattie: How Margaret
E. Knight became an inventor. Hagerstown, MD:
Phoenix Color Corporation.

McKissack, P. C. & McKissack, F. L. (1992). Madam C. J.
Walker: Self-made millionaire. Berkeley Heights: NJ:
Enslow Elementary.

Mortenson, G. (2009). Three cups of tea. New York:
Puffin Group.

Pollark, P. (2012). Who was Steve Jobs? New York:
Penguin Group.

Stewart, W. (2009). Who was Walt Disney? New York:
Penguin Group.

Whole-Class Guided Reading:
Informational Text
Hall, A. (2008). Show me the money: How to make cents

of economics. New York: DK Children.

Whole-Class or Small-Group Interactive
Read-Alouds: Fiction Picture Books
Bair, S. (2011). Isabel’s car wash. Park Ridge, IL: Albert

Whitman & Company.
Cheng, A. (2003). Anna the bookbinder. London,

England: Walker Children’s.
Chinn, K. (1997). Van Wright, C. & Ying-Hwa Hu, Sam

and the lucky money. New York: Lee & Low Books.
Cohen, P. (1989). Olson’s meat pies. Geneseo, NY: R and

S Book.
Howard, G. (2002). A basket of bangles: How a business

grows. Brookfield, CT: Millbrook Press.
Jenkins, M. (2012). Lemonade in winter: A book about two

kids counting money. New York: Schwartz & Wade.
Kelly, B. (1990). Mother Grumpy’s dog biscuits: A true

tail. New York: Henry Holt & Co.

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association5

Mitchell, M.K. (1993). Uncle Jed’s barbershop. New York:
Aladdin Paperbacks.

Park, F. & Park, G. (2008). The have a good day café.
New York: Lee and Low Books.

Ryan, D.D. (2000). Grandpa’s corner store. New York:
HarperCollins.

Saltzberg, B. (1994). This is a great place for a hot dog
stand. New York: Hyperion.

Whole-Class or Small-Group Interactive
Read-Alouds: Picture Book Biographies
Barasch, L. (2007). Hiromi’s hands. New York: Lee &

Low Books
Barton, C. (2009). The day-glo brothers: The true story

of Bob and Joe Switzer’s bright ideas and brand-new
colors. Watertown, MA: Charlesbridge.

Kamkwamba, W. & Mealer, B. (2010). The Boy Who
Harnessed the Wind. New York: HarperCollins.

Martin, J.B. (2010). The chiru of High Tibet. New York:
HarperCollins.

Milway, K.S. (2008). One hen: How one small loan made
a big difference. Tonawanda, NY: Kids Can Press Ltd.

Mortenson, G. (2009). Listen to the wind. New York:
Dial Books for Young Readers.

Nelson, K. (2010). Mama Miti: Wangari Maathai and the
trees of Kenya. New York: Simon & Schuster.

Rapport, D. (2000). Freedom river. New York: Hyperion
Books for Children.

Simon, C. (1998). Milton Hershey: Chocolate king, town
builder. New York: Grolier Publishing.

Van Rynbach, I. & Shea, P. (2010). The taxing case of
the cows: A true story about suffrage. Boston: Clarion
Books.

Independent Research Invitations:
Collected Biographies
Alter, J. (1999). Extraordinary women of the American

West. New York: Grolier Publishing.
Chin-Lee, C. (2006). Akira to Zoltan: Twenty-six men who

changed the world. Watertown, MA: Charlesbridge.
Colman, P. (2006). Adventurous women: Eight true sto-

ries about women who made a difference. New York:
Henry Holt and Company.

Denenberg, D. & Roscoe, L. (2005). 50 American heroes
every kid should meet. Minneapolis, MN: Millbrook
Press.

Drucker, M. (2008). Portraits of Jewish American heroes.
New York: Penguin Group.

George-Warren, H. (2010). The cowgirl way: Hats off
to America’s women of the West. Boston: Houghton
Mifflin Books for Children.

Harness, C. (2003). Rabble rousers: 20 women who made
a difference. New York: Penguin Young Readers
Group.

Krull, K. (2000). Lives of extraordinary women: Rulers,
rebels (and what the neighbors thought). San Diego:
Harcourt Inc.

Sinnott, S. (2003). Extraordinary Asian Americans and
Pacific Islanders. Danbury, CT: Children’s Press.

Thimmesh, C. (2000). Girls think of everything: Stories of
ingenious inventions by women. New York: Houghton
Mifflin Company.

Poetry Invitation
Hopkins, L.B. (1994). Hand in hand: An American his-

tory through poetry. New York: Simon & Schuster
Books for Young Children.

Hopkins, L.B. (1999). Lives: Poems about famous
Americans. New York: HarperCollins.

Nelson, M. (2001). Carter: A life in poems. Ashville, NC:
Front Street.

Katz, B. (2000). We the people. New York: HarperCollins.

Small-Group and Whole-Class Leveled
Reading: Informational Text
National Geographic Theme Set: Providing Goods (four

levels). Monterey, CA: National Geographic.

Independent Invitations: Entrepreneurs
Brown, M. (1990). Arthur’s pet business. Boston: Little

Brown & Company.
James, E. (1979). How to grow a hundred dollars. New

York: William Morrow & Co.
O’Donnell Tubb, K. (2010). Selling hope. New York:

Feiwel and Friends.

Independent Invitations:
Money and Banking
Axelrod, A. (1994). Pigs will be pigs. New York: Aladdin

Paperbacks.
Maestro, B. & Maestro, G. (1995). The story of money.

New York: Houghton Mifflin Company.
Murphy, P.J. (2005). Earning money. Minneapolis, MN:

Learner Publications Company.
Robinson, E. K. (2008). Making cents. New York: Tricycle

Press.

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association6

Schwartz, D.M. (1994). If you made a million. New York:
HarperCollins.

Independent Invitations:
Markets and Competition
Chamberlin, M. & Chamberlin, R. (2006). Mama Panya’s

pancakes: A village tale from Kenya. Cambridge, MA:
Barefoot Books.

Lipp, F. (2001). The caged birds of Phnom Penh. New
York: Holiday House.

Independent Invitations:
Producers and Consumers
Castañeda, O. S. (1993). Abuela’s weave. New York: Lee

and Low Books.
Cheng, A. (2002). When the bees fly home. Gardnier,

ME: Tilbury House Publishers.
Kajikawa, K. (2000). Yoshi’s feast. New York: DK

Publishing.
Yonezu, Y. (2008). A cup for everyone. New York:

Penguin Young Readers Group.

Independent Invitations:
Goods and Services
dePaola, T. (1996). Strega Nona meets her match. New

York: Putman & Grosset Group.
Hall, D. (1979). Ox-Cart man. New York: Penguin

Group.
Holt, K.W. (2009). Piper Reed gets a job. New York:

Henry Holt and Company.
Slobodkina, E. (1987). Caps for sale: A tale of a peddler,

some monkeys and their monkey business. New York:
HarperCollins.

Independent Invitations: Saving
Mathis, S.B. (1988). The hundred penny box. New York:

Puffin.
McBrier, P. (2001). Beatrice’s goat. New York: Simon &

Schuster Publishers.
Mollel, T. M. (1999). My rows and piles of coins. New

York: Clarion Books.
Viorst, J. (1978). Alexander, who used to be rich last

Sunday. New York: Aladdin Publishers.
Williams, V.B. (1982). A chair for my mother. New York:

Harper Children’s.

Technology Invitations
International BrainPop UK. (1999). Brain Pop Jr. Videos.
Retrieved from www.brainpopjr.com/socialstudies/
economics/
United States Mint. Education. Retrieved from www
.usmint.gov/education/
United States Federal Reserve. Financial fundamentals.
Retrieved from www.federalreserveeducation.org/
KidsGov. (2011). How paper for money is made. Retrieved
from kids.usa.gov/watch-videos/videos/money-factory/
index.shtml
Econedlink. (2012). You can bank on this! Retrieved from
www.econedlink.org/lessons/economic-lesson-search
.php?type=educator&gid=2
Econedlink. (2012). Toys for me: Retrieved from www
.econedlink.org/lessons/index.php?lid=517&type
=student
The Hershey Company. Hershey’s videos: How we make
chocolate. Retrieved from www.hersheys.com/ads-and
-videos/how-we-make-chocolate.aspx

Teaching and Learning Activities
Week 1: Interdependent World Economy
Group Description
These lessons are designed for individuals, pairs, small
groups, and whole-group instruction.

Materials
• All in Just One Cookie by S. Goodman

• Contemporary Realistic Fiction text set

• Biography text set

• Chocolate-chip cookies
• Making ene of Money Journals

Objectives
Essential Questions
1. What is economics?
2. How do resources impact our needs and wants?
3. �Why is money an essential component of an economy?
4. How is the world economy interdependent?
5. How have economies changed over time?

http://www.amazon.com/gp/redirect.html?ie=UTF8&location=http%3A%2F%2Fwww.amazon.com%2FOx-Cart-Man-Donald-Hall%2Fdp%2F1591127971%3Fie%3DUTF8%26s%3Dbooks%26qid%3D1204913014%26sr%3D1-1&tag=choiceliterac-20&linkCode=ur2&camp=1789&creative=9325
http://www.brainpopjr.com/socialstudies/economics/
http://www.brainpopjr.com/socialstudies/economics/
http://www.usmint.gov/education/
http://www.usmint.gov/education/
http://www.federalreserveeducation.org/
http://kids.usa.gov/watch-videos/videos/money-factory/index.shtml
http://kids.usa.gov/watch-videos/videos/money-factory/index.shtml
http://www.econedlink.org/lessons/economic-lesson-search.php?type=educator&gid=2
http://www.econedlink.org/lessons/economic-lesson-search.php?type=educator&gid=2
http://www.econedlink.org/lessons/index.php?lid=517&type=student
http://www.econedlink.org/lessons/index.php?lid=517&type=student
http://www.econedlink.org/lessons/index.php?lid=517&type=student
http://www.hersheys.com/ads-and-videos/how-we-make-chocolate.aspx
http://www.hersheys.com/ads-and-videos/how-we-make-chocolate.aspx

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association7

Common Core State Standards and Learning Goals
Achieved
Writing, Grade 3, Standard 1
Writing, Grade 3, Standard 2
Writing, Grade 4, Standard 1
Writing, Grade 4, Standard 2
Writing, Grade 5, Standard 1
Writing, Grade 5, Standard 2

Reading: Literature, Grade 3, Standard 1
Reading: Literature, Grade 3, Standard 2
Reading: Literature, Grade 3, Standard 3
Reading: Literature, Grade 3, Standard 4
Reading: Literature, Grade 4, Standard 1
Reading: Literature, Grade 4, Standard 2
Reading: Literature, Grade 4, Standard 3
Reading: Literature, Grade 4, Standard 4
Reading: Literature, Grade 5, Standard 1
Reading: Literature, Grade 5, Standard 2
Reading: Literature, Grade 5, Standard 3
Reading: Literature, Grade 5, Standard 4

Reading Foundational Skills, Grade 3, Standard 3
Reading Foundational Skills, Grade 3, Standard 4
Reading Foundational Skills, Grade 4, Standard 3
Reading Foundational Skills, Grade 4, Standard 4
Reading Foundational Skills, Grade 5, Standard 3
Reading Foundational Skills, Grade 5, Standard 4

Speaking and Listening, Grade 3, Standard 1
Speaking and Listening, Grade 3, Standard 2
Speaking and Listening, Grade 3, Standard 3
Speaking and Listening, Grade 3, Standard 6
Speaking and Listening, Grade 4, Standard 1
Speaking and Listening, Grade 4, Standard 2

Speaking and Listening, Grade 4, Standard 3
Speaking and Listening, Grade 4, Standard 6
Speaking and Listening, Grade 5, Standard 1
Speaking and Listening, Grade 5, Standard 2
Speaking and Listening, Grade 5, Standard 3
Speaking and Listening, Grade 5, Standard 6

Language, Grade 3, Standard 1
Language, Grade 3, Standard 2
Language, Grade 3, Standard 3
Language, Grade 3, Standard 4
Language, Grade 3, Standard 5
Language, Grade 3, Standard 6
Language, Grade 4, Standard 1
Language, Grade 4, Standard 2
Language, Grade 4, Standard 3
Language, Grade 4, Standard 4
Language, Grade 4, Standard 5
Language, Grade 4, Standard 6
Language, Grade 5, Standard 1
Language, Grade 5, Standard 2
Language, Grade 5, Standard 3
Language, Grade 5, Standard 4
Language, Grade 5, Standard 5
Language, Grade 5, Standard 6

Indiana Social Studies Standards
• Grade 3 Economics
• Grade 4 Economics
• Grade 5 Economics

Procedures
Introduction to Unit
Anticipation Guide.  As a pre-assessment activity, stu-

dents read the statements listed in Figure 1 and decide

FIGURE 1.  Unit Pre-Assessment Activity

Before Agree Before Disagree Statement After Agree After Disagree
Money is power.

Resources do not impact our needs.

The United States Economy does
not depend on other countries.

Individuals can make a difference
in the economy.

http://www.corestandards.org/ELA-Literacy/W/3/1
http://www.corestandards.org/ELA-Literacy/W/3/2
http://www.corestandards.org/ELA-Literacy/W/4/1
http://www.corestandards.org/ELA-Literacy/W/4/2
http://www.corestandards.org/ELA-Literacy/W/5/1
http://www.corestandards.org/ELA-Literacy/W/5/2
http://www.corestandards.org/ELA-Literacy/RL/3/1/
http://www.corestandards.org/ELA-Literacy/RL/3/2
http://www.corestandards.org/ELA-Literacy/RL/3/3
http://www.corestandards.org/ELA-Literacy/RL/3/4
http://www.corestandards.org/ELA-Literacy/RL/4/1
http://www.corestandards.org/ELA-Literacy/RL/4/2
http://www.corestandards.org/ELA-Literacy/RL/4/3
http://www.corestandards.org/ELA-Literacy/RL/4/4
http://www.corestandards.org/ELA-Literacy/RL/5/1
http://www.corestandards.org/ELA-Literacy/RL/5/2
http://www.corestandards.org/ELA-Literacy/RL/5/3
http://www.corestandards.org/ELA-Literacy/RL/5/4
http://www.corestandards.org/ELA-Literacy/RF/3/3
http://www.corestandards.org/ELA-Literacy/RF/3/4
http://www.corestandards.org/ELA-Literacy/RF/4/3
http://www.corestandards.org/ELA-Literacy/RF/4/4
http://www.corestandards.org/ELA-Literacy/RF/5/3
http://www.corestandards.org/ELA-Literacy/RF/5/4
http://www.corestandards.org/ELA-Literacy/SL/3/1
http://www.corestandards.org/ELA-Literacy/SL/3/2
http://www.corestandards.org/ELA-Literacy/SL/3/3
http://www.corestandards.org/ELA-Literacy/SL/3/6
http://www.corestandards.org/ELA-Literacy/SL/4/1
http://www.corestandards.org/ELA-Literacy/SL/4/2
http://www.corestandards.org/ELA-Literacy/SL/4/3
http://www.corestandards.org/ELA-Literacy/SL/4/6
http://www.corestandards.org/ELA-Literacy/SL/5/1
http://www.corestandards.org/ELA-Literacy/SL/5/2
http://www.corestandards.org/ELA-Literacy/SL/5/3
http://www.corestandards.org/ELA-Literacy/SL/5/6
http://www.corestandards.org/ELA-Literacy/L/3/1
http://www.corestandards.org/ELA-Literacy/L/3/2
http://www.corestandards.org/ELA-Literacy/L/3/3
http://www.corestandards.org/ELA-Literacy/L/3/4
http://www.corestandards.org/ELA-Literacy/L/3/5
http://www.corestandards.org/ELA-Literacy/L/3/6
http://www.corestandards.org/ELA-Literacy/L/4/1
http://www.corestandards.org/ELA-Literacy/L/4/2
http://www.corestandards.org/ELA-Literacy/L/4/3
http://www.corestandards.org/ELA-Literacy/L/4/4
http://www.corestandards.org/ELA-Literacy/L/4/5
http://www.corestandards.org/ELA-Literacy/L/4/6
http://www.corestandards.org/ELA-Literacy/L/5/1
http://www.corestandards.org/ELA-Literacy/L/5/2
http://www.corestandards.org/ELA-Literacy/L/5/3
http://www.corestandards.org/ELA-Literacy/L/5/4
http://www.corestandards.org/ELA-Literacy/L/5/5
http://www.corestandards.org/ELA-Literacy/L/5/6
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=5&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=6&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=7&c=0&stid=0

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association8

whether they agree or disagree with each one. After the
unit, students revisit this anticipation guide and discuss
the statements again, sharing information in the text
that either supports or refutes each one.

Making ene of Money Journal.  A journal/learning log
entitled “Making ene of Money” will be used through-
out the duration of this unit. Students will add insights
and/or connections from the readings. The following
are the contents of the learning log:

• Essential Questions (ongoing)
• Anticipation Guide (pre/post)
• �Treasure Word Bank or Exclusion Brainstorming

Activity (pre/post)
• Independent Reading Responses
• Fiction and Nonfiction Book Club Responses
• Biographical Poem
• Poetry Responses
• Guided Reading Nonfiction Responses
• National Geographic Leveled Reading Responses
• Reflections on the Field Trip
• �Reflections on Culminating Activity Young

Entrepreneurs’ Emporium
• �Weekly “Money Talk” page in “Making ene of

Money” Journal to explain what they learned shared
each week with parents, parents make notes about the
economics-related conversation they have, and then
sign and return; students share what they discussed.

Teachers will use a checklist of standards for read-
ing fiction and informational text as well as writing
standards to guide their analysis of student written
responses.

Treasure Hunt Word Bank or Exclusion Brainstorming.  A
pre and post treasure hunt word bank or exclusion
brainstorming activity will be included in the journal.
Students read the list of words in Figure 2 and decide
which words are related to the topic of the unit and
which ones are not related. Students draw circles around

the words they think are not related. After the culminat-
ing project of the unit, students look back on the vocab-
ulary listed below and examine their journal to be sure
that they include information for each term. If this list of
words was used as an exclusion brainstorming activity,
they look at the vocabulary list and make corrections
based on their readings and experiences in the learning
unit. They put checkmarks by related words and cross
out unrelated words.

Graffiti Board.  Teacher will write “economics” in the
center of a page and students will write definitions/
words/phrases to show their understanding of the con-
cept in web format. This strategy will be repeated at the
end of the unit as a post assessment.

Reading Activities: All in Just One Cookie.  After the in-
troductory activities, a variety of reading modes (guided
book clubs, interactive read-alouds, paired reading,
whole class, and independent reading) will be utilized
in this unit.

Think-Pair-Share.  The teacher will provide students
with chocolate chip cookies to eat and ask them to con-
sider how they think cookies might be connected to
the topic of economics. Students will write down their
thoughts on a piece of paper, share their thoughts with
a partner, and decide what to share with another pair.
Groups of four will decide what to share with the whole
class.

Interactive Read-Aloud.  Each student will have access
to a copy of All in Just One Cookie. Before reading in-
dependently, students will look at the cover and com-
plete a quick write in response to the prompt: Why do
you think the title is All in Just One Cookie? As a class,
students will share and discuss their response to the
prompt. The teacher will read aloud the first four pages
of the book, which is a narrative of grandma baking
cookies to introduce ingredients and the dog and cat
conversing to begin research.

Paired Reading.  Partners will select an ingredient
of chocolate cookies discussed in the book, read that
double-page spread, and create a web of the important
details about that ingredient.

Readers Theatre.  This script will be a collaborative text.
The teacher will create script of the narrative text All
in Just One Cookie. The students will contribute their
informational paragraph about their ingredient. As
partners share their informational paragraphs, they will
place a marker on a world map to show where the ingre-
dient originates.

budget economy entrepreneur geography
scarcity goods immigration business
industry income savings consumer
producer profit climate needs

FIGURE 2.  Treasure Hunt Word Bank or Exclusion
Brainstorming

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association9

After-Reading Discussion of Explicit Theme.  Viewing the
map, the teacher will lead a grand conversation about
the explicit theme, “A world of ingredients has gone into
each of Grandma’s cookies,” with questions to address
the essential question: How is the world economy inter-
dependent? (See the list of Objectives for this week for
all essential questions.)

Introduction of Essential Questions.  Each essential ques-
tion will be posted on a separate paper. Key points will
be added throughout the unit as they are discovered.
Insights gained from All in Just One Cookie will be
added as part of the introduction.

Guided Book Clubs.  Book Clubs are like literature cir-
cles, but without the structure of assigned roles. Each
book club will have instruction tailored to the specific
novel and the needs of the group, including decoding,
word recognition, vocabulary development, understand-
ing figurative language, character analysis, and imple-
menting comprehension strategies. Students will have
ample opportunities to select texts throughout the unit.
For example, prior to each small-group activity, brief
book talks about the books will occur, and students will
rank order their preference of book club to be a member.

Contemporary Realistic Fiction.  After the teacher gives
short book talks to introduce the guided reading book
club choices, students will select one of the books listed
in the guided reading club contemporary realistic fic-
tion books listed in the “Texts” section for this unit.
Then, the class as a whole will meet so that students can
share their text analysis with their classmates and com-
mon themes will be discussed. This book club—and all
book clubs in the unit—will conclude with a discussion
of the following questions:

1. �Entrepreneurs have to start with an idea for what they
can do to make money. Their inspiration can come
from various things. Perhaps it is a problem they want
to solve. What inspired the entrepreneur(s) in your
book club novel to start the business they chose?

2. �What challenges did the entrepreneur(s) in your book
club novel face?

3. �What did the entrepreneur(s) in your book club novel
learn about running a business?

4. �What economic terms that we have discussed in class
did you see in your book club novel? Explain each
in detail. (Possible vocabulary terms include supply
and demand, producer, profit, loss, competition, loan,
consumer, goods, advertising, investment, investor, re-
sources, and services.)

5. �What are the top three character traits that you think
an entrepreneur needs to have? Give a detailed expla-
nation for each trait you choose.

6. �Tell something that you learned or that your book
club novel made you think about differently with re-
gard to running a business or being an entrepreneur.

Biography.  After reading one of the books listed in the
guided reading biography section (see list in “Texts” sec-
tion of this unit), each book club will have a discussion
using questions 1–5 listed in the guided book club sec-
tion as well as the following:

1. �What text-to-text connections can you make between
the biography and the novel you read?

2. �Tell three important things you learned about the
entrepreneur.

In class, the group will create a biography poem for the
entrepreneur (see Figure 3 for details about the poem

FIGURE 3.  Biography Poem Format and Sample

Biography Poem Format:	 Sample: Abraham Lincoln

Born in _______	 Born in Kentucky
Child of _______	 Child of Tom and Nancy Lincoln
Lived in _______	 Lived in a log cabin
Studied _______	 Learned his lessons by candlelight
Overcame _______	 Overcame lack of formal education
Worked as _______	 Worked as a storekeeper, rail splitter, lawyer
Challenged by _______	 Challenged by a fighting nation
Personal traits are/were _______	 Personal traits were honesty and determination
Always _______	 Always helped those who couldn’t help themselves
Never _______	 Never gave up on what he thought was right
Best-known for/Remembered as _______	 Remembered as the 16th President of the United States

Note: Retrieved from http://ettcweb.lr.k12.nj.us/forms/biography.htm

http://ettcweb.lr.k12.nj.us/forms/biography.htm

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association10

format and a sample) and a collage to accompany the
poem. The collage may include pictures (found or
drawn), quotes, words, etc. that will teach others about
the entrepreneur. The class as a whole will meet so that
students can share their projects with their classmates
and common themes will be discussed. Completing the
poem, collage, and sharing will take approximately 2–3
days.

Week 2: Economic Changes
Group Description
These lessons are designed for individuals, pairs, small
groups, and whole-group instruction.

Materials
• Rickshaw Girl
• Picture Book Biography text set
• Collect Biographies text set
• Poetry Anthologies text set
• Making ene of Money Journals

Objectives
Essential Questions
1. What is economics?
2. How do resources impact our needs and wants?
3. �Why is money an essential component of an

economy?
4. How is the world economy interdependent?
5. How have economies changed over time?

Common Core State Standards and Learning Goals
Achieved
Reading: Informational Texts, Grade 3, Standard 1
Reading: Informational Texts, Grade 3, Standard 2
Reading: Informational Texts, Grade 3, Standard 3
Reading: Informational Texts, Grade 3, Standard 4
Reading: Informational Texts, Grade 3, Standard 5
Reading: Informational Texts, Grade 3, Standard 7
Reading: Informational Texts, Grade 3, Standard 9
Reading: Informational Texts, Grade 4, Standard 1
Reading: Informational Texts, Grade 4, Standard 2
Reading: Informational Texts, Grade 4, Standard 3
Reading: Informational Texts, Grade 4, Standard 4
Reading: Informational Texts, Grade 4, Standard 5

Reading: Informational Texts, Grade 4, Standard 7
Reading: Informational Texts, Grade 4, Standard 9
Reading: Informational Texts, Grade 5, Standard 1
Reading: Informational Texts, Grade 5, Standard 2
Reading: Informational Texts, Grade 5, Standard 3
Reading: Informational Texts, Grade 5, Standard 4
Reading: Informational Texts, Grade 5, Standard 5
Reading: Informational Texts, Grade 5, Standard 7
Reading: Informational Texts, Grade 5, Standard 9

Writing, Grade 3, Standard 1
Writing, Grade 3, Standard 2
Writing, Grade 3, Standard 7
Writing, Grade 3, Standard 8
Writing, Grade 4, Standard 1
Writing, Grade 4, Standard 2
Writing, Grade 4, Standard 7
Writing, Grade 4, Standard 8
Writing, Grade 4, Standard 9
Writing, Grade 5, Standard 1
Writing, Grade 5, Standard 2
Writing, Grade 5, Standard 7
Writing, Grade 5, Standard 8
Writing, Grade 5, Standard 9

Language, Grade 3, Standard 1
Language, Grade 3, Standard 2
Language, Grade 3, Standard 3
Language, Grade 3, Standard 4
Language, Grade 3, Standard 5
Language, Grade 3, Standard 6
Language, Grade 4, Standard 1
Language, Grade 4, Standard 2
Language, Grade 4, Standard 3
Language, Grade 4, Standard 4
Language, Grade 4, Standard 5
Language, Grade 4, Standard 6
Language, Grade 5, Standard 1
Language, Grade 5, Standard 2
Language, Grade 5, Standard 3
Language, Grade 5, Standard 4
Language, Grade 5, Standard 5
Language, Grade 5, Standard 6

http://www.corestandards.org/ELA-Literacy/RI/3/1
http://www.corestandards.org/ELA-Literacy/RI/3/2
http://www.corestandards.org/ELA-Literacy/RI/3/3
http://www.corestandards.org/ELA-Literacy/RI/3/4
http://www.corestandards.org/ELA-Literacy/RI/3/5
http://www.corestandards.org/ELA-Literacy/RI/3/7
http://www.corestandards.org/ELA-Literacy/RI/3/9
http://www.corestandards.org/ELA-Literacy/RI/4/1
http://www.corestandards.org/ELA-Literacy/RI/4/2
http://www.corestandards.org/ELA-Literacy/RI/4/3
http://www.corestandards.org/ELA-Literacy/RI/4/4
http://www.corestandards.org/ELA-Literacy/RI/4/5
http://www.corestandards.org/ELA-Literacy/RI/4/7
http://www.corestandards.org/ELA-Literacy/RI/4/9
http://www.corestandards.org/ELA-Literacy/RI/5/1
http://www.corestandards.org/ELA-Literacy/RI/5/2
http://www.corestandards.org/ELA-Literacy/RI/5/3
http://www.corestandards.org/ELA-Literacy/RI/5/4
http://www.corestandards.org/ELA-Literacy/RI/5/5
http://www.corestandards.org/ELA-Literacy/RI/5/7
http://www.corestandards.org/ELA-Literacy/RI/5/9
http://www.corestandards.org/ELA-Literacy/W/3/1
http://www.corestandards.org/ELA-Literacy/W/3/2
http://www.corestandards.org/ELA-Literacy/W/3/7
http://www.corestandards.org/ELA-Literacy/W/3/8
http://www.corestandards.org/ELA-Literacy/W/4/1
http://www.corestandards.org/ELA-Literacy/W/4/2
http://www.corestandards.org/ELA-Literacy/W/4/7
http://www.corestandards.org/ELA-Literacy/W/4/8
http://www.corestandards.org/ELA-Literacy/W/4/9
http://www.corestandards.org/ELA-Literacy/W/5/1
http://www.corestandards.org/ELA-Literacy/W/5/2
http://www.corestandards.org/ELA-Literacy/W/5/7
http://www.corestandards.org/ELA-Literacy/W/5/8
http://www.corestandards.org/ELA-Literacy/W/5/9
http://www.corestandards.org/ELA-Literacy/L/3/1
http://www.corestandards.org/ELA-Literacy/L/3/2
http://www.corestandards.org/ELA-Literacy/L/3/3
http://www.corestandards.org/ELA-Literacy/L/3/4
http://www.corestandards.org/ELA-Literacy/L/3/5
http://www.corestandards.org/ELA-Literacy/L/3/6
http://www.corestandards.org/ELA-Literacy/L/4/1
http://www.corestandards.org/ELA-Literacy/L/4/2
http://www.corestandards.org/ELA-Literacy/L/4/3
http://www.corestandards.org/ELA-Literacy/L/4/4
http://www.corestandards.org/ELA-Literacy/L/4/5
http://www.corestandards.org/ELA-Literacy/L/4/6
http://www.corestandards.org/ELA-Literacy/L/5/1
http://www.corestandards.org/ELA-Literacy/L/5/2
http://www.corestandards.org/ELA-Literacy/L/5/3
http://www.corestandards.org/ELA-Literacy/L/5/4
http://www.corestandards.org/ELA-Literacy/L/5/5
http://www.corestandards.org/ELA-Literacy/L/5/6

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association11

Reading: Literature, Grade 3, Standard 1
Reading: Literature, Grade 3, Standard 3
Reading: Literature, Grade 3, Standard 5
Reading: Literature, Grade 3, Standard 10
Reading: Literature, Grade 4, Standard 1
Reading: Literature, Grade 4, Standard 3
Reading: Literature, Grade 4, Standard 10
Reading: Literature, Grade 5, Standard 1
Reading: Literature, Grade 5, Standard 3
Reading: Literature, Grade 5, Standard 10

Speaking and Listening, Grade 3, Standard 1
Speaking and Listening, Grade 3, Standard 2
Speaking and Listening, Grade 3, Standard 3
Speaking and Listening, Grade 3, Standard 5
Speaking and Listening, Grade 3, Standard 6
Speaking and Listening, Grade 4, Standard 1
Speaking and Listening, Grade 4, Standard 2
Speaking and Listening, Grade 4, Standard 3
Speaking and Listening, Grade 4, Standard 5
Speaking and Listening, Grade 4, Standard 6
Speaking and Listening, Grade 5, Standard 1
Speaking and Listening, Grade 5, Standard 2
Speaking and Listening, Grade 5, Standard 3
Speaking and Listening, Grade 5, Standard 5
Speaking and Listening, Grade 5, Standard 6

Reading Foundational Skills, Grade 3, Standard 4
Reading Foundational Skills, Grade 4, Standard 4
Reading Foundational Skills, Grade 3, Standard 4b
Reading Foundational Skills, Grade 4, Standard 4b
Reading Foundational Skills, Grade 5, Standard 4b

Indiana Social Studies Standards
• Grade 3 Economics
• Grade 4 Economics
• Grade 5 Economics

Procedures
Literacy Stations.  Depending on your schedule, stu-

dents can participate in one, two, or all three literacy
stations described below.

Picture Book Biographies.  Students will select two of the
picture book biographies (see list in texts section) to

compare. During reading, students will create a time-
line of the major events with quotes from each picture
book biography. After reading both books, students
will compare them using a T-chart. Students will pres-
ent their comparisons to the whole class followed by
a whole-class discussion about the connections to the
unit objectives. Students could also make connections:
text-to-self (“What connections can you make between
the text and something in your own life?”), text-to-text
(“What connections can you make between this text
and another book you/we have read?”), and text-to-
world (“What connection can you make between this
text and something in the real world?” i.e., current or
historical events, T.V., movie).

Collected Biographies.  Students (individual or with a
partner) will preview the collected biographies (see list
in texts section) and select a person who they are able
to connect to one of the unit’s enduring understand-
ings or essential questions. Students will research on-
line sources for additional information. Students will
create either a cube in which they Describe, Compare,
Associate, Analyze, Apply, and Argue to demonstrate
understandings connected to unit objectives or a book
box in which they include artifacts. Students can use
this information for “hot seat” presentations that occur
at the end of the week. Additional writing could consist
of the students comparing and contrasting two individ-
uals or create a poem about the person. Presentations
and writing would be followed by grand conversations.

Poetry Anthologies.  Students (individual or with a part-
ner) will read through poetry collections (see list in the
texts section) and select poems that they are able to con-
nect to one of the unit’s enduring understandings or es-
sential questions. Students will choose and create either
a personal poetry specialized collection or a class collab-
orative specialized poetry collection. With each selected
poem, students will create a page (separate from their
Making ene of Money Journal) for the poetry spe-
cialized collection. They will choose a poem that they
connect to the unit’s enduring understandings/essential
questions. On this page, they will write a 3–5 statement
explanation of the connection they made to the unit’s
enduring understandings or essential questions and
illustrate the poem. Students will develop fluency by
choosing one of the poems to practice for performance
(individual—dramatic or partner—choral). Students
will perform the poems, and the class will have a grand
conversation about unit understandings. Students can
use the poems as a springboard for further research
on the topic/individual. The poems can also be used as

http://www.corestandards.org/ELA-Literacy/RL/3/1/
http://www.corestandards.org/ELA-Literacy/RL/3/3
http://www.corestandards.org/ELA-Literacy/RL/3/5
http://www.corestandards.org/ELA-Literacy/RL/3/10
http://www.corestandards.org/ELA-Literacy/RL/4/1
http://www.corestandards.org/ELA-Literacy/RL/4/3
http://www.corestandards.org/ELA-Literacy/RL/4/10
http://www.corestandards.org/ELA-Literacy/RL/5/1
http://www.corestandards.org/ELA-Literacy/RL/5/3
http://www.corestandards.org/ELA-Literacy/RL/5/10
http://www.corestandards.org/ELA-Literacy/SL/3/1
http://www.corestandards.org/ELA-Literacy/SL/3/2
http://www.corestandards.org/ELA-Literacy/SL/3/3
http://www.corestandards.org/ELA-Literacy/SL/3/5
http://www.corestandards.org/ELA-Literacy/SL/3/6
http://www.corestandards.org/ELA-Literacy/SL/4/1
http://www.corestandards.org/ELA-Literacy/SL/4/2
http://www.corestandards.org/ELA-Literacy/SL/4/3
http://www.corestandards.org/ELA-Literacy/SL/4/5
http://www.corestandards.org/ELA-Literacy/SL/4/6
http://www.corestandards.org/ELA-Literacy/SL/5/1
http://www.corestandards.org/ELA-Literacy/SL/5/2
http://www.corestandards.org/ELA-Literacy/SL/5/3
http://www.corestandards.org/ELA-Literacy/SL/5/5
http://www.corestandards.org/ELA-Literacy/SL/5/6
http://www.corestandards.org/ELA-Literacy/RF/3/4
http://www.corestandards.org/ELA-Literacy/RF/4/4
http://www.corestandards.org/ELA-Literacy/RF/3/4/b
http://www.corestandards.org/ELA-Literacy/RF/4/4/b
http://www.corestandards.org/ELA-Literacy/RF/5/4/b
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=5&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=6&c=0&stid=0
https://learningconnection.doe.in.gov/Standards/Standards.aspx?st=Economics&sub=-1&gl=7&c=0&stid=0

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association12

models for students to writing their own poem in re-
sponse to other books in the text set.

Technology Invitations.  Online research opportunities
will be available for students to complete independent
reading on various websites such as those listed in sec-
tion 2. Students can use iPads or other technology to
write responses pertaining to each of the essential ques-
tions in a classroom blog as a way to further their under-
standing of the essential questions.

Entrepreneur Research Project.  Students will choose
an entrepreneur to research. Students will be given a list
of entrepreneurs from which to choose, but they also
have the option of meeting with the teacher to discuss
an idea for an entrepreneur who may not appear on the
list. The list given to students will include nationally
well-known entrepreneurs as well as some successful
local/regional entrepreneurs: Eli Lilly, Bill Cook, Orville
Redenbacher, the Ball brothers, Scott Jones, Bill Gates,
Ray Kroc, Milton Hershey, J.W. Marriott, Henry Ford,
Ben Cohen and Jerry Greenfield, Debbi Fields, Vera
Wang, Will Keith Kellogg, the Simon family, and Sarah
Breedlove Walker (a.k.a., Madam C.J. Walker). The final
product will be a biography poem and collage like what
was modeled in the group book club activity. Students
will present their projects to the class.

Interactive Read-Aloud: Rickshaw Girl.  Before reading,
the setting of the book (Bangladesh) will be discussed
by locating it on a map and talking about the country.
Key vocabulary (such as rickshaw and alpanas) will also
be discussed.

After the reading, engage the class in discussion, fo-
cusing on the following topics:

1. �Compare and contrast a girl’s life in Bangladesh with
a girl’s life in the United States. The teacher will write
their responses in a Venn diagram or double-bubble
graphic organizer.

2. �What are your thoughts about Naima’s mother’s com-
ments such as, “If only one of our girls had been a
boy.” What about her father’s response? How did
overhearing these conversations influence Naima’s
behavior in the novel?

3. �What challenges did the widow face as a female busi-
ness owner?

4. How did Naima’s mother change in the novel?
5. Why was Mother’s bangle significant in the novel?
6. �Why do you think traditional banks don’t want to

loan money to people who aren’t already running a

successful business? Do you agree with these rules?
Why or why not?

Week 3: Making Sense of Money
Group Description
These lessons are designed for individuals, pairs, small
groups, and whole-group instruction.

Materials
• Show Me the Money: How to Make Cents of Economics
• Fiction Picture Books text set
• Making ene of Money Journals

Objectives
Essential Questions
1. What is economics?
2. How do resources impact our needs and wants?
3. �Why is money an essential component of an

economy?
4. How is the world economy interdependent?
5. How have economies changed over time?

Common Core State Standards and Learning Goals
Achieved
Reading: Literature, Grade 3, Standard 1
Reading: Literature, Grade 3, Standard 3
Reading: Literature, Grade 4, Standard 1
Reading: Literature, Grade 4, Standard 3
Reading: Literature, Grade 5, Standard 1
Reading: Literature, Grade 5, Standard 3

Speaking and Listening, Grade 3, Standard 1
Speaking and Listening, Grade 3, Standard 2
Speaking and Listening, Grade 3, Standard 3
Speaking and Listening, Grade 3, Standard 5
Speaking and Listening, Grade 3, Standard 6
Speaking and Listening, Grade 4, Standard 1
Speaking and Listening, Grade 4, Standard 2
Speaking and Listening, Grade 4, Standard 3
Speaking and Listening, Grade 4, Standard 5
Speaking and Listening, Grade 4, Standard 6
Speaking and Listening, Grade 5, Standard 1
Speaking and Listening, Grade 5, Standard 2

http://www.corestandards.org/ELA-Literacy/RL/3/1/
http://www.corestandards.org/ELA-Literacy/RL/3/3
http://www.corestandards.org/ELA-Literacy/RL/4/1
http://www.corestandards.org/ELA-Literacy/RL/4/3
http://www.corestandards.org/ELA-Literacy/RL/5/1
http://www.corestandards.org/ELA-Literacy/RL/5/3
http://www.corestandards.org/ELA-Literacy/SL/3/1
http://www.corestandards.org/ELA-Literacy/SL/3/2
http://www.corestandards.org/ELA-Literacy/SL/3/3
http://www.corestandards.org/ELA-Literacy/SL/3/5
http://www.corestandards.org/ELA-Literacy/SL/3/6
http://www.corestandards.org/ELA-Literacy/SL/4/1
http://www.corestandards.org/ELA-Literacy/SL/4/2
http://www.corestandards.org/ELA-Literacy/SL/4/3
http://www.corestandards.org/ELA-Literacy/SL/4/5
http://www.corestandards.org/ELA-Literacy/SL/4/6
http://www.corestandards.org/ELA-Literacy/SL/5/1
http://www.corestandards.org/ELA-Literacy/SL/5/2

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association13

Speaking and Listening, Grade 5, Standard 3
Speaking and Listening, Grade 5, Standard 5
Speaking and Listening, Grade 5, Standard 6

Language, Grade 3, Standard 1
Language, Grade 3, Standard 2
Language, Grade 3, Standard 3
Language, Grade 3, Standard 4
Language, Grade 3, Standard 5
Language, Grade 3, Standard 6
Language, Grade 4, Standard 1
Language, Grade 4, Standard 2
Language, Grade 4, Standard 3
Language, Grade 4, Standard 4
Language, Grade 4, Standard 5
Language, Grade 4, Standard 6
Language, Grade 5, Standard 1
Language, Grade 5, Standard 2
Language, Grade 5, Standard 3
Language, Grade 5, Standard 4
Language, Grade 5, Standard 5
Language, Grade 5, Standard 6

Reading: Informational Texts, Grade 3, Standard 1
Reading: Informational Texts, Grade 3, Standard 2
Reading: Informational Texts, Grade 3, Standard 3
Reading: Informational Texts, Grade 3, Standard 4
Reading: Informational Texts, Grade 3, Standard 5
Reading: Informational Texts, Grade 3, Standard 7
Reading: Informational Texts, Grade 4, Standard 1
Reading: Informational Texts, Grade 4, Standard 2
Reading: Informational Texts, Grade 4, Standard 3
Reading: Informational Texts, Grade 4, Standard 4
Reading: Informational Texts, Grade 4, Standard 5
Reading: Informational Texts, Grade 4, Standard 7
Reading: Informational Texts, Grade 5, Standard 1
Reading: Informational Texts, Grade 5, Standard 2
Reading: Informational Texts, Grade 5, Standard 3
Reading: Informational Texts, Grade 5, Standard 4
Reading: Informational Texts, Grade 5, Standard 5
Reading: Informational Texts, Grade 5, Standard 7

Reading Foundational Skills, Grade 3, Standard 3
Reading Foundational Skills, Grade 3, Standard 4

Reading Foundational Skills, Grade 4, Standard 3
Reading Foundational Skills, Grade 4, Standard 4
Reading Foundational Skills, Grade 5, Standard 3
Reading Foundational Skills, Grade 5, Standard 4

Writing, Grade 3, Standard 2
Writing, Grade 3, Standard 3
Writing, Grade 3, Standard 4
Writing, Grade 3, Standard 5
Writing, Grade 3, Standard 6
Writing, Grade 4, Standard 2
Writing, Grade 4, Standard 3
Writing, Grade 4, Standard 4
Writing, Grade 4, Standard 5
Writing, Grade 4, Standard 6
Writing, Grade 5, Standard 2
Writing, Grade 5, Standard 3
Writing, Grade 5, Standard 4
Writing, Grade 5, Standard 5
Writing, Grade 5, Standard 6

Indiana Social Studies Standards
• Grade 3 Economics
• Grade 4 Economics
• Grade 5 Economics

Picture Storybook Interactive Read-Alouds or Listening
Stations.  Fiction picture books will be incorporated to
provide students with opportunities to develop under-
standings of business concepts as they connect to fic-
tional characters contending with an aspect of business.
The fiction picture books were selected to introduce
vocabulary through a fictional character and provide a
bridge of understanding to the concepts presented in the
informational texts.

Before Reading: Quick-Write Prediction (individual, pair, or in a
small group).  Have students examine the cover and think
about the title. Have them respond to the prompt: How
do you think the story will help us understand econom-
ics? Students can refer to the Vocabulary Treasure Hunt
Word Bank (see Figure 1) as they answer.

During Reading: Open-Mind Portrait or Web of the Main
Character (individual, pair, or in a small group).  Students write
and/or draw about the character’s thoughts at key points
in the story, adding words connected to economics and
character’s traits.

http://www.corestandards.org/ELA-Literacy/SL/5/3
http://www.corestandards.org/ELA-Literacy/SL/5/5
http://www.corestandards.org/ELA-Literacy/SL/5/6
http://www.corestandards.org/ELA-Literacy/L/3/1
http://www.corestandards.org/ELA-Literacy/L/3/2
http://www.corestandards.org/ELA-Literacy/L/3/3
http://www.corestandards.org/ELA-Literacy/L/3/4
http://www.corestandards.org/ELA-Literacy/L/3/5
http://www.corestandards.org/ELA-Literacy/L/3/6
http://www.corestandards.org/ELA-Literacy/L/4/1
http://www.corestandards.org/ELA-Literacy/L/4/2
http://www.corestandards.org/ELA-Literacy/L/4/3
http://www.corestandards.org/ELA-Literacy/L/4/4
http://www.corestandards.org/ELA-Literacy/L/4/5
http://www.corestandards.org/ELA-Literacy/L/4/6
http://www.corestandards.org/ELA-Literacy/L/5/1
http://www.corestandards.org/ELA-Literacy/L/5/2
http://www.corestandards.org/ELA-Literacy/L/5/3
http://www.corestandards.org/ELA-Literacy/L/5/4
http://www.corestandards.org/ELA-Literacy/L/5/5
http://www.corestandards.org/ELA-Literacy/L/5/6
http://www.corestandards.org/ELA-Literacy/RI/3/1
http://www.corestandards.org/ELA-Literacy/RI/3/2
http://www.corestandards.org/ELA-Literacy/RI/3/3
http://www.corestandards.org/ELA-Literacy/RI/3/4
http://www.corestandards.org/ELA-Literacy/RI/3/5
http://www.corestandards.org/ELA-Literacy/RI/3/7
http://www.corestandards.org/ELA-Literacy/RI/4/1
http://www.corestandards.org/ELA-Literacy/RI/4/2
http://www.corestandards.org/ELA-Literacy/RI/4/3
http://www.corestandards.org/ELA-Literacy/RI/4/4
http://www.corestandards.org/ELA-Literacy/RI/4/5
http://www.corestandards.org/ELA-Literacy/RI/4/7
http://www.corestandards.org/ELA-Literacy/RI/5/1
http://www.corestandards.org/ELA-Literacy/RI/5/2
http://www.corestandards.org/ELA-Literacy/RI/5/3
http://www.corestandards.org/ELA-Literacy/RI/5/4
http://www.corestandards.org/ELA-Literacy/RI/5/5
http://www.corestandards.org/ELA-Literacy/RI/5/7
http://www.corestandards.org/ELA-Literacy/RF/3/3
http://www.corestandards.org/ELA-Literacy/RF/3/4
http://www.corestandards.org/ELA-Literacy/RF/4/3
http://www.corestandards.org/ELA-Literacy/RF/4/4
http://www.corestandards.org/ELA-Literacy/RF/5/3
http://www.corestandards.org/ELA-Literacy/RF/5/4
http://www.corestandards.org/ELA-Literacy/W/3/2
http://www.corestandards.org/ELA-Literacy/W/3/3
http://www.corestandards.org/ELA-Literacy/W/3/4
http://www.corestandards.org/ELA-Literacy/W/3/5
http://www.corestandards.org/ELA-Literacy/W/3/6
http://www.corestandards.org/ELA-Literacy/W/4/2
http://www.corestandards.org/ELA-Literacy/W/4/3
http://www.corestandards.org/ELA-Literacy/W/4/4
http://www.corestandards.org/ELA-Literacy/W/4/5
http://www.corestandards.org/ELA-Literacy/W/4/6
http://www.corestandards.org/ELA-Literacy/W/5/2
http://www.corestandards.org/ELA-Literacy/W/5/3
http://www.corestandards.org/ELA-Literacy/W/5/4
http://www.corestandards.org/ELA-Literacy/W/5/5
http://www.corestandards.org/ELA-Literacy/W/5/6
https://learningconnection.doe.in.gov/Standards/About.aspx?art=11
https://learningconnection.doe.in.gov/Standards/About.aspx?art=11
https://learningconnection.doe.in.gov/Standards/About.aspx?art=11

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association14

After Reading: Written Response (individual, pair, or small
group).  Have students explain any connections they
have to the story (text to self; text to text; and/or text to
world). Have them explain how economics is included
in this story, and include words from the vocabulary
word bank (see Figure 1) in their explanations.

Think-Pair-Share (pair to small group or whole class).  Have
students share and discuss their open-mind portraits or
webs. Ask them to share predictions and discuss theme
of the story and have them make connections to vocab-
ulary in the word bank.

Grand Conversation (small group or whole class).  Ask stu-
dents, “What text-to-self connections did you make to
the story?” Students will read the passage and share
their connection. Then ask students, “How does this
story help us understand the answers to our essential
questions?” Have them use their answers as a spring-
board to add insights to developing essential question
answers. Discuss and add to charts in their Making
ene of Money Journal.

Whole-Class Guided Reading: Show Me the Money: How
to Make Cents of Economics.  Modeling of specific infor-
mational text reading strategies will occur in a whole-
class setting and then students will have an opportunity
to practice these reading strategies with a partner and
independently. The following are several examples of
questions and strategies for some sections.

What Is Money? (p. 8–9).  Strategy: Ask and answer ques-
tions to demonstrate understanding of the text, refer-
ring explicitly to the text as a basis of the answers.
1. What are the three primary uses of money?
2. �For each of the three ways we use money, write one

example of how YOU have used money in that way.

What Do You Want? (p. 38–39) and What Do You Need?
(p. 40–41).  Strategy: Use information gained from illus-
trations and text to demonstrate understanding of the
text.
1. �Write about a time when you had to make a choice

about how to spend money. Be sure to tell which item
you chose and why you made that final choice.

2. What is the difference between a want and a need?
3. �Write about time when you wanted to meet a need

with a luxury and you had to settle for something less.

Man with a Plan (p. 54–55).  Strategy: Determine the
main idea and explain how it is supported by key details.

1. What is an entrepreneur?
2. �What was the most important decision Mike had to

make? Why was that decision so important?

The Global Economy (p. 60–61).  Strategy: Distinguish stu-
dents’ own point of view from that of the author of a text.
1. What does the term “global village” mean?
2. �How would your life be different if we did not have a

global economy?

The Long Journey to Market (p. 82–83).  Strategy:
Summarize the text.
1. �Summarize each of the five important steps for a

successful business. Briefly tell what happens during
each step.

2. �The book uses the metaphor “business is a game.”
Using what you have learned about business from this
book, tell why this is an appropriate metaphor.

Week 4: Economic Choices
Group Description
These lessons are designed for individuals and whole-
group instruction.

Materials
• Nonfiction text sets
• Providing Goods. National Geographic Theme Set
• Making ene of Money Journals

Objectives
Essential Questions
1. What is economics?
2. How do resources impact our needs and wants?
3. �Why is money an essential component of an

economy?
4. How is the world economy interdependent?
5. How have economies changed over time?

Common Core State Standards and Learning Goals
Achieved
Reading: Informational Texts, Grade 3, Standard 1
Reading: Informational Texts, Grade 3, Standard 2
Reading: Informational Texts, Grade 3, Standard 3
Reading: Informational Texts, Grade 3, Standard 4
Reading: Informational Texts, Grade 3, Standard 5

http://www.corestandards.org/ELA-Literacy/RI/3/1
http://www.corestandards.org/ELA-Literacy/RI/3/2
http://www.corestandards.org/ELA-Literacy/RI/3/3
http://www.corestandards.org/ELA-Literacy/RI/3/4
http://www.corestandards.org/ELA-Literacy/RI/3/5

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association15

Reading: Informational Texts, Grade 3, Standard 7
Reading: Informational Texts, Grade 4, Standard 1
Reading: Informational Texts, Grade 4, Standard 2
Reading: Informational Texts, Grade 4, Standard 3
Reading: Informational Texts, Grade 4, Standard 4
Reading: Informational Texts, Grade 4, Standard 5
Reading: Informational Texts, Grade 4, Standard 7
Reading: Informational Texts, Grade 5, Standard 1
Reading: Informational Texts, Grade 5, Standard 2
Reading: Informational Texts, Grade 5, Standard 3
Reading: Informational Texts, Grade 5, Standard 4
Reading: Informational Texts, Grade 5, Standard 5
Reading: Informational Texts, Grade 5, Standard 7

Reading Foundational Skills, Grade 3, Standard 3
Reading Foundational Skills, Grade 3, Standard 4
Reading Foundational Skills, Grade 4, Standard 3
Reading Foundational Skills, Grade 4, Standard 4
Reading Foundational Skills, Grade 5, Standard 3
Reading Foundational Skills, Grade 5, Standard 4

Writing, Grade 3, Standard 2
Writing, Grade 3, Standard 4
Writing, Grade 3, Standard 5
Writing, Grade 3, Standard 6
Writing, Grade 4, Standard 2
Writing, Grade 4, Standard 4
Writing, Grade 4, Standard 5
Writing, Grade 4, Standard 6
Writing, Grade 5, Standard 2
Writing, Grade 5, Standard 4
Writing, Grade 5, Standard 5
Writing, Grade 5, Standard 6

Speaking and Listening, Grade 3, Standard 1
Speaking and Listening, Grade 3, Standard 2
Speaking and Listening, Grade 3, Standard 3
Speaking and Listening, Grade 3, Standard 5
Speaking and Listening, Grade 3, Standard 6
Speaking and Listening, Grade 4, Standard 1
Speaking and Listening, Grade 4, Standard 2
Speaking and Listening, Grade 4, Standard 3
Speaking and Listening, Grade 4, Standard 5
Speaking and Listening, Grade 4, Standard 6

Speaking and Listening, Grade 5, Standard 1
Speaking and Listening, Grade 5, Standard 2
Speaking and Listening, Grade 5, Standard 3
Speaking and Listening, Grade 5, Standard 5
Speaking and Listening, Grade 5, Standard 6

Language, Grade 3, Standard 1
Language, Grade 3, Standard 2
Language, Grade 3, Standard 3
Language, Grade 3, Standard 4
Language, Grade 3, Standard 5
Language, Grade 3, Standard 6
Language, Grade 4, Standard 1
Language, Grade 4, Standard 2
Language, Grade 4, Standard 3
Language, Grade 4, Standard 4
Language, Grade 4, Standard 5
Language, Grade 4, Standard 6
Language, Grade 5, Standard 1
Language, Grade 5, Standard 2
Language, Grade 5, Standard 3
Language, Grade 5, Standard 4
Language, Grade 5, Standard 5
Language, Grade 5, Standard 6

Indiana Social Studies Standards
• Grade 3 Economics
• Grade 4 Economics
• Grade 5 Economics

Procedures
Independent Reading.  Students will have the opportu-

nity to choose books from the Independent Invitations
book list on economics to read and write responses to
reflect upon the enduring understandings and essential
questions for the unit in their Making ene of Money
Journal. Several of their journal responses will have
prompted questions to reinforce the standards learned
in previous lessons (e.g., determine the main idea and
explain how it is supported by key details).

National Geographic Theme Set: Providing Goods.  This
leveled theme set will be used to teach some of the so-
cial studies economics content standard (see unit over-
view table). There are four leveled texts in the set so that
the teacher can provide differentiated instruction: From

http://www.corestandards.org/ELA-Literacy/RI/3/7
http://www.corestandards.org/ELA-Literacy/RI/4/1
http://www.corestandards.org/ELA-Literacy/RI/4/2
http://www.corestandards.org/ELA-Literacy/RI/4/3
http://www.corestandards.org/ELA-Literacy/RI/4/4
http://www.corestandards.org/ELA-Literacy/RI/4/5
http://www.corestandards.org/ELA-Literacy/RI/4/7
http://www.corestandards.org/ELA-Literacy/RI/5/1
http://www.corestandards.org/ELA-Literacy/RI/5/2
http://www.corestandards.org/ELA-Literacy/RI/5/3
http://www.corestandards.org/ELA-Literacy/RI/5/4
http://www.corestandards.org/ELA-Literacy/RI/5/5
http://www.corestandards.org/ELA-Literacy/RI/5/7
http://www.corestandards.org/ELA-Literacy/RF/3/3
http://www.corestandards.org/ELA-Literacy/RF/3/4
http://www.corestandards.org/ELA-Literacy/RF/4/3
http://www.corestandards.org/ELA-Literacy/RF/4/4
http://www.corestandards.org/ELA-Literacy/RF/5/3
http://www.corestandards.org/ELA-Literacy/RF/5/4
http://www.corestandards.org/ELA-Literacy/W/3/2
http://www.corestandards.org/ELA-Literacy/W/3/4
http://www.corestandards.org/ELA-Literacy/W/3/5
http://www.corestandards.org/ELA-Literacy/W/3/6
http://www.corestandards.org/ELA-Literacy/W/4/2
http://www.corestandards.org/ELA-Literacy/W/4/4
http://www.corestandards.org/ELA-Literacy/W/4/5
http://www.corestandards.org/ELA-Literacy/W/4/6
http://www.corestandards.org/ELA-Literacy/W/5/2
http://www.corestandards.org/ELA-Literacy/W/5/4
http://www.corestandards.org/ELA-Literacy/W/5/5
http://www.corestandards.org/ELA-Literacy/W/5/6
http://www.corestandards.org/ELA-Literacy/SL/3/1
http://www.corestandards.org/ELA-Literacy/SL/3/2
http://www.corestandards.org/ELA-Literacy/SL/3/3
http://www.corestandards.org/ELA-Literacy/SL/3/5
http://www.corestandards.org/ELA-Literacy/SL/3/6
http://www.corestandards.org/ELA-Literacy/SL/4/1
http://www.corestandards.org/ELA-Literacy/SL/4/2
http://www.corestandards.org/ELA-Literacy/SL/4/3
http://www.corestandards.org/ELA-Literacy/SL/4/5
http://www.corestandards.org/ELA-Literacy/SL/4/6
http://www.corestandards.org/ELA-Literacy/SL/5/1
http://www.corestandards.org/ELA-Literacy/SL/5/2
http://www.corestandards.org/ELA-Literacy/SL/5/3
http://www.corestandards.org/ELA-Literacy/SL/5/5
http://www.corestandards.org/ELA-Literacy/SL/5/6
http://www.corestandards.org/ELA-Literacy/L/3/1
http://www.corestandards.org/ELA-Literacy/L/3/2
http://www.corestandards.org/ELA-Literacy/L/3/3
http://www.corestandards.org/ELA-Literacy/L/3/4
http://www.corestandards.org/ELA-Literacy/L/3/5
http://www.corestandards.org/ELA-Literacy/L/3/6
http://www.corestandards.org/ELA-Literacy/L/4/1
http://www.corestandards.org/ELA-Literacy/L/4/2
http://www.corestandards.org/ELA-Literacy/L/4/3
http://www.corestandards.org/ELA-Literacy/L/4/4
http://www.corestandards.org/ELA-Literacy/L/4/5
http://www.corestandards.org/ELA-Literacy/L/4/6
http://www.corestandards.org/ELA-Literacy/L/5/1
http://www.corestandards.org/ELA-Literacy/L/5/2
http://www.corestandards.org/ELA-Literacy/L/5/3
http://www.corestandards.org/ELA-Literacy/L/5/4
http://www.corestandards.org/ELA-Literacy/L/5/5
http://www.corestandards.org/ELA-Literacy/L/5/6
https://learningconnection.doe.in.gov/Standards/About.aspx?art=11
https://learningconnection.doe.in.gov/Standards/About.aspx?art=11
https://learningconnection.doe.in.gov/Standards/About.aspx?art=11

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association16

Cotton to Blue Jeans (Level 1); From Trees to Paper (Level
2); From Wheat to Bread (Level 3); and From Cows to Ice
Cream (Level 4). Although each text focuses on a differ-
ent good, all four texts have the same key concepts, big
ideas, key vocabulary, visual literacy skills, and compre-
hension focus so that the entire class can have a common
discussion. Individual texts have their own topic-specific
vocabulary lists with opportunities for direct instruction
about using context clues and a glossary. The key con-
cepts listed below will be the focus of discussions during
small group guided reading instruction.

• �Key Vocabulary: supply, demand, raw material, pro-
duction, distribution, goods

• Visual Literacy: Flow Diagram
• Comprehension Focus: Making Connections
• Key Concepts:

1. What is made is determined by supply and demand?
2. �There are different processes involved in the pro-

duction and distribution of various goods.
3. �Finished goods are produced by gathering, trans-

porting, and processing raw materials.

Culminating Project:
Young Entrepreneurs’ Emporium
In preparation for the culminating activity, the students
will take a field trip to a business, such as a candy factory.
The students will interview employees at the candy fac-
tory. The focus is for the student to record information
about this field trip in order to write a page for our class
book. This book will be published. A video of the field
trip with students’ narration will also be produced.

As a culminating activity, students will apply all that
they have learned from this unit and become an entrepre-
neur for the class’s “Young Entrepreneurs’ Emporium.”

On the day of the event, students in younger classes will
be invited to visit the Emporium and “buy” (using $20
of play money issued to them) goods and services. As
they prepare for this event, students will revisit content
in Show Me the Money: How to Make Cents of Economics
as well as the biographies and guided reading books.
Students will receive their own “business portfolio” that
will guide them through the following steps:

1. �Deciding on a good or service they want to offer at the
Young Entrepreneurs’ Emporium.

2. �Writing a business proposal to their parents request-
ing start-up money (limit of $20 real money).

3. �Writing a persuasive advertisement (commercial) to
be videoed in class and shown to the younger students
during the week before the event. (Mini-lessons about
advertising and persuasive writing will be taught in
class.)

4. �Creating signage for their booth at the Young
Entrepreneurs’ Emporium. This will include pricing
(although pricing may be adjusted throughout the
course of Emporium Day).

5. �Creating the product (if they are selling a good) or
determining supplies (if needed for a service).

6. �Creating an expense report and a profit/loss sheet to
be submitted after the event. They will also complete
a reflection in their Making ene of Money journal.

Assessment
Formative and summative assessment will occur
throughout the unit. Rubrics will be shared and dis-
cussed with the students as they complete each aspect of
the unit (see Figures 4 through 8). For example, during
the guided book clubs, students will be introduced to
the Contemporary Realistic Fiction Rubric for Guided
Book Clubs (see Figure 4). In order to promote student

FIGURE 4.  Contemporary Realistic Fiction Rubric for Guided Book Clubs: Reading Standards for Literature

Penny Nickel Dime Quarter

Key Ideas and Details
RL Grades 3–5: 1

Unable to ask or answer
questions, gives inappropriate
or off topic responses

Beginning to ask and answer
questions; unable to support
with evidence from the text

Can ask and answer questions
and begin to provide
evidence from the text

Asks and answers different
types of questions; finds
evidence in the text to support
questions and answers

Craft and Structure
RL Grades 3–5: 4

Unable to determine
meaning of words and
phrases used in a text

Beginning to determine
meaning of words and
phrases used in a text

Can determine meaning of
words and phrases used in
a text

Can determine meaning of
words and phrases used in
a text including figurative
language

Integration of Knowledge
and Ideas
RL Grades 3–5: 9

Unable to make connections
to the text

Beginning to make
connections to the text

Can make connections to
the text

Can make connections across
several texts

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association17

FIGURE 5.  Rubric for Guided Book Clubs: Reading Standards for Informational Text Grades 3-5

Penny Nickel Dime Quarter

Key Ideas and Details
RI Grades 3–5: 2

Unable to determine main
idea of a text

Beginning to determine
the main idea of a text and
includes a few details to
support it

Can determine the main
idea and explain how it is
supported by key details

Can determine the main
idea and explain how it is
supported by key details and
summarize the text

Craft and Structure
RI Grades 3–5: 5

Unable to use text features to
locate information

Beginning to use text
features to locate information

Can use text features to
locate information

Can use text features and
text structures to locate
information and enhance
comprehension

Integration of Knowledge
and Ideas
RI Grades 3–5: 9

Unable to compare and
contrast the most important
points and key ideas
presented in two texts on the
same topic

Beginning to compare and
contrast the most important
points and key ideas
presented in two texts on the
same topic

Can compare and contrast the
most important points and
key ideas presented in two
texts on the same topic

Can compare and contrast the
most important points and key
ideas presented in more than
two texts on the same topic

FIGURE 6.  Rubric for Biographical Poem

Penny Nickel Dime Quarter

Write a poem using precise
language and domain specific
vocabulary to inform or
explain the topic.
W: Grades 3–5: 2

Unable to write a poem using
precise language and domain
specific vocabulary to inform
or explain the topic

Beginning to write a poem
using precise language and
domain specific vocabulary to
inform or explain the topic

Can write a poem using
precise language and domain
specific vocabulary to inform
or explain the topic

Can write a poem using
precise language and domain
specific vocabulary to inform
or explain the topic

Write a poem to develop the
topic with facts, definitions,
concrete details, quotations,
or other information and
examples related to the topic.
W: Grades 3–5: 2

Unable to write a poem
to develop the topic with
facts, definitions, concrete
details, quotations, or other
information and examples
related to the topic

Beginning to write a poem
to develop the topic with
facts, definitions, concrete
details, quotations, or other
information and examples
related to the topic

Can write a poem to
develop the topic with
facts, definitions, concrete
details, quotations, or other
information and examples
related to the topic

Can write a poem to develop
the topic with many facts,
definitions, concrete
details, quotations, or other
information and examples
related to the topic

FIGURE 7.  Culminating Project: Young Entrepreneurs’ Emporium

Penny Nickel Dime Quarter

Selection of product/service
W: Grades 3–5: 2

No evidence of using
consumer research to build
and present knowledge about
a product or service

Little evidence of using
consumer research to select
product/service

Some evidence of using
consumer research to select
product/service

A lot of evidence of using
consumer research to select
product/service

Writing business proposal
W: Grades 3–5: 2b

No evidence of using
economic concepts in
business proposal

Little evidence of using
economic concepts in
business proposal

Some evidence of using
economic concepts in
business proposal

A lot of evidence of using
economic concepts in
business proposal

Writing persuasive
advertisement (commercial)
W: Grades 3–5: 1

No evidence of persuasive
information in commercial

Little evidence of persuasive
reasons in commercial

Some evidence of persuasive
reasons in commercial

A lot of evidence of persuasive
reasons in commercial that
are supported by facts and
details

Reflective writing
Writing
W: Grades 3–5: 7

No evidence of using
economic concepts in
conducting short research
project in written responses

Little evidence of using
economic concepts in
conducting short research
project in written responses

Some evidence of using
economic concepts in
conducting short research
project in written responses

A lot of evidence of using
economic concepts in
conducting short research
project in written responses

February 2014  |  Money Makes the World Go Around� DOI:10.1598/bridges.7001  |  © 2014 International Reading Association18

self-assessment, students will assess themselves using
these rubrics and compare them to the teacher’s final
assessment. These assessments are aligned to the ELA
Common Core Standards.

REFERENCES
Indiana Department of Education (2007). Social Studies

Standards. Academic Standards. Indianapolis, IN:
Authors.

National Governors Association Center for Best
Practices & Council of Chief State School Officers
(2010). Common Core State Standards for English
language arts and literacy in history/social studies,
science, and technical subjects. Washington, DC:
Authors.

About the Authors
Kim Beal has taught in intermediate grades
for 17 years. She is currently a third-grade
teacher at Ball State University’s Burris
Laboratory School in Muncie, Indiana, and
mentors pre-service teachers during their

practicum experiences. She obtained a Master of Arts
in Educational Psychology with specialization in Gifted
and Talented Education from Ball State University. She
also has a gifted and talented endorsement. Kim was a
2012 Lilly Teacher Creativity Fellowship Recipient.

Diane Bottomley is an Associate Professor
of Elementary Education and Reading at
Ball State University in Muncie, Indiana.
She has been teaching undergraduate and
graduate literacy courses for 20 years.

Before that, Diane taught 10 years in elementary grades.
Her research interests include teacher preparation, lit-
eracy instruction, and assessment. She has presented
at numerous local, state, national, and international

educational conferences and published in a variety of
professional journals. Her PhD is in Curriculum and
Instruction with a concentration in language and literacy
from the University of Illinois at Urbana-Champaign.

Peggy Rice is an Associate Professor of
English Education at Ball State University
in Muncie, Indiana. She’s been teaching
undergraduate and graduate children’s
literature courses, as well as language arts

methods courses, for 15 years. Peggy taught 10 years in
elementary and middle school. Her research interests
include teacher preparation, literacy instruction, as-
sessment, and children’s literature. She has presented
at numerous national and international educational
conferences and published in several educational jour-
nals. Her PhD is in Curriculum and Instruction with a
concentration in English education from the Louisiana
State University at Baton Rouge.

FIGURE 8.  Observation Log for Economy Unit-Group Discussions

Student Name

Contributed Meaningfully
to Group Discussion
CC 3.RI.1, 3.RI.2, 3.RI.3,
3.RI.6

Used Key Vocabulary
CC 3.RI.4

Generated a
Meaningful Question
CC 3.RI.1

Listened Attentively
CC 3.SL.1, 3.SL.2,
3.SL.3 Comments

IRA Bridges: Instructional Units for the Engaging Classroom © 2014 International Reading Association
No. 7001

All rights reserved. This downloadable PDF is intended for use by the purchaser only. Your download allows one person
to retain an electronic copy of the file for personal and classroom use. Display of any portion of this PDF on an intranet
or website is prohibited. It is illegal to reproduce, store in or introduce into a retrieval system or database, or transmit
any portion of this PDF in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise) without the prior permission of the International
Reading Association. By using only authorized electronic or print editions and not participating in or encouraging piracy of copyrighted materials, you support the rights of
authors and publishers.

For more information about IRA Bridges and for submission guidelines, e-mail LRPunits@reading.org.

mailto:LRPunits%40reading.org?subject=

